ASCA Observation of an "X-ray Shadow" in the Galactic Plane

Sangwook Park and Ken Ebisawa

Laboratory for High Energy Astrophysics, Code 662

NASA/Goddard Space Flight Center, Greenbelt, MD. 20771

and

Universities Space Research Association

spark@lobster.gsfc.nasa.gov,ebisawa@olegacy.gsfc.nasa.gov

ABSTRACT

The diffuse X-ray background (DXB) emission near the Galactic plane $(l,b\sim 25.6^{\circ},0.78^{\circ})$ has been observed with ASCA. The observed region is toward a Galactic molecular cloud which was recently reported to cast a deep X-ray shadow in the 0.5-2.0 keV band DXB. The selection of this particular region is intended to provide a constraint on the spatial distribution of the DXB emission along the line of sight: i.e., the molecular cloud is optically thick at <2 keV and so the bulk of the observed soft X-rays must originate in the foreground of the cloud, which is at ~3 kpc from the Sun. In the 0.8-9.0 keV band, the observed spectrum is primarily from multiple components of thermal plasmas. We here report a detection of soft X-ray (0.5-2 keV) emission from an $\sim 10^7$ K thermal plasma. Comparisons with the ROSAT data suggest that this soft X-ray emission is absorbed by $N_H = 1-3 \times 10^{21}$ cm⁻², which implies a path-length through the soft X-ray emitting regions of $\lesssim 1$ kpc from the Sun.

Subject headings: diffuse radiation — Galaxy: structure — ISM: structure — X-rays: ISM

1. INTRODUCTION

The 0.1-0.3 keV band diffuse X-ray background (DXB) emission in the Galactic plane has been attributed to the emission from the Local Hot Bubble (LHB): an $\sim 10^6$ K plasma filling an extensive cavity, where absorbing neutral material is difficient, with an average radius of ~ 100 pc around the solar system (Cox & Reynolds 1987; Snowden et al. 1998). At > 2 keV it has been known that there exists unresolved DXB emission along a thin disk of the plane ($-60^{\circ} < l < 60^{\circ}$): the so-called Galactic ridge X-ray emission (GRXE) (Worrall et al. 1982; Warwick et al. 1985).